

Equality of mathematical structures

Martín Hötzel Escardó

University of Birmingham, UK

UW Logic Seminar

Mathematics Department, University of Wisconsin, 1st December 2020

Identification of mathematical structures, independently of foundations

For all mathematical purposes,

1. Two groups are regarded to be the same if they are **isomorphic**.

One e.g. says that the additive integers are “the” free group on one generator.

2. Two topological spaces are regarded to be the same if they are **homeomorphic**.

3. Two metric spaces are regarded to be the same if they are **isometric**.

4. Two categories are regarded to be the same if they are **equivalent**.

5. Two rings, graphs, posets, functor algebras, ... are regarded to be the same if ...

Seemingly philosophical question

- ▶ Do we **choose** the above identifications, or notions of sameness, motivated by particular mathematical applications?
- ▶ Or are these notions of sameness imposed upon us, independently of what we want to do with groups, topological spaces, metric spaces, categories, ...?

A mathematical answer

If

- ▶ we adopt Martin-Löf type theory as our mathematical foundation,
- ▶ take the notion of equality to be the identity type, and
- ▶ assume Voevodsky's univalence axiom,

then

- ▶ we can **prove** that equality of groups **is** isomorphism, equality of topological spaces **is** homeomorphism, equality of metric spaces **is** isometry, equality of categories **is** equivalence etc.

Mathematical answer continued

But sometimes we **do** regard two groups to be the same if and only if they have the same elements.

- ▶ **Example.** The subgroups of a group form an algebraic lattice under inclusion, with the finitely generated subgroups as the compact elements.
- ▶ If we identify isomorphic subgroups, this doesn't work.
- ▶ **We seem to be *choosing* the notion of identification according to applications!**

Mathematical answer continued

We seem to be *choosing* the notion of identification according to applications!

However, in univalent type theory, we have that:

1. In the **type of groups**, equality **is** isomorphism.
 2. But in the **type of subgroups of a given ambient group**, equality **is** “having the same elements” of the ambient group.
- ▶ This is possible because equality in MLTT is not global.
 - ▶ Equality is uniformly defined for all types, but each type has its own equality type.

Credits

- ▶ For a large class of algebraic structures, this was first proved by Coquand and Danielsson (2013).
- ▶ For objects of categories, this was formulated by Aczel and proved in the HoTT book, and for categories themselves this was proved by Ahrens, Kapulkin and Shulman (2015), and is also in the HoTT book.
- ▶ Here we provide more examples and some general techniques to describe equality.
- ▶ This talk will be mainly expository, based on our lecture notes:
Introduction to Univalent Foundations of Mathematics with Agda
<https://www.cs.bham.ac.uk/~mhe/HoTT-UF-in-Agda-Lecture-Notes/>
- ▶ A novelty is a general theorem and various specializations that can be used to attack all the above characterizations of equality, and more, in a uniform and modular way. This approach has been adopted in the Cubical Agda library.

Martin-Löf type theory

- ▶ I don't expect the members of this audience to be familiar with MLTT.
- ▶ But instead of first explaining MLTT and the univalence axiom, and then using them to discuss equality of mathematical structures, I will start right away with the subject matter, introducing MLTT and univalence on the fly informally.

Univalent type theory

1. Based on Martin-Löf Type Theory.
2. Sets are generalized to *types*, also called *homotopy types* or *higher-groupoids*.
3. Some types are sets. Also called 0-groupoids.

E.g. $\mathbb{N}, \mathbb{Z}, \mathbb{Q}, \mathbb{R}, \mathbb{C}$.

(We don't *stipulate* that they sets - we construct them in the usual way and then we *prove* that they are sets.)

4. Types that are not sets can be 1-groupoids, 2-groupoids, \dots , ∞ -groupoids.

E.g. The type of sets is a 1-groupoid.

E.g. The type of rings is a 1-groupoid.

E.g. The type of posets is a 1-groupoid.

E.g. The type of ordinals is a 0-groupoid.

E.g. The type of categories is a 2-groupoid.

Set vs. not set, and Small vs. large

- ▶ The “set vs. not set” distinction is about the nature of the equality of the type, not about size. A type is a set if its equality relation is truth valued – more later.
- ▶ The four combinations $\{\text{small, large}\} \times \{\text{set, not set}\}$ are possible, e.g.:

(small, set) : the type \mathbb{N} of natural numbers
the type of functions $\mathbb{N} \rightarrow \mathbb{N}$

(small, not set) : constructed using so-called higher inductive types,
e.g. the homotopical circle
(we won't discuss them in this lecture)

(large, set) : the type of small ordinals
the type of subgroups of a given small group

(large, not set) : the type of small magmas,
the type of small sets
the type of small types

The type of magmas

1. A magma is a set X equipped with a binary operation “ \cdot ” subject to no laws.
2. In set theory, a magma is a pair (X, \cdot) .
3. In univalent type theory, not all types are sets, and so this information needs to be explicitly provided.
4. A magma is a triple (X, i, \cdot) where X is a type, i is the information that X is a set, and $\cdot : X \times X \rightarrow X$ is a binary operation on X .
5. The collection of all (small) magmas forms a (large) type, the type **Magma**.
6. We have $(X, i, \cdot) : \mathbf{Magma}$.

The type of magmas

1. The small types form a large type \mathcal{U} , called a universe.

It is important here that the universe is a genuine type.

2. A magma is a triple (X, i, \cdot) where $X : \mathcal{U}$ and $i : \text{is set } X$ and $\cdot : X \times X \rightarrow X$.

3. We define $\text{Magma} := \sum_{X:\mathcal{U}} \text{is set } X \times (X \times X \rightarrow X)$.

▶ Here “ \times ” is the cartesian product.

▶ And the sum \sum generalizes the cartesian product, in that the second factor

is set $X \times (X \times X \rightarrow X)$

depends on the element X of the first factor \mathcal{U} .

Equality in the type of magmas

1. In telegraphic summary, two magmas are equal **if and only if** they are isomorphic, **assuming univalence**.
 - ▶ What is rather **imprecise**, but misleadingly **true**, in this summary is **“if and only if”**.
 - ▶ We can also say **“isomorphic magmas are equal”**, which is equally misleading.
2. In the **absence of univalence**, we can't say much about equality of magmas.

But the above is consistent, because univalence is consistent.

To remove the above imprecision, we need to pause to discuss equality in MLTT.

Identity types in MLTT

This is more like a **specification** than a **construction**.

(Like when we say what a categorical product is without giving a construction.)

1. For each type X and any two points $x, y : X$, we stipulate that there is a **type**

$$\text{Id}_X(x, y)$$

that collects the ways in which the points x and y are identified.

2. For each point $x : X$, we stipulate an identification

$$\text{refl}(x) : \text{Id}_X(x, x)$$

of x with itself.

3. Finally, we require some sort of initiality of the above data, formulated as an induction principle.

A particular case of the induction principle for the identity type (recursion)

1. $\text{Id}_X : X \times X \rightarrow \mathcal{U}$.
2. $\text{refl} : \prod_{x:X} \text{Id}_X(x, x)$.
- 3'. For any given

$$A : X \times X \rightarrow \mathcal{U}$$

$$a : \prod_{x:X} A(x, x)$$

we stipulate that we have a function

$$h : \prod_{x,y:X} \text{Id}_X(x, y) \rightarrow A(x, y)$$

that maps $(x, x, \text{refl}(x))$ to $a(x)$.

Using the full induction principle, h is the unique such function up to pointwise identity, and, assuming univalence, the unique such function up to plain identity.

The full induction principle for the identity type

1. $\text{Id}_X : X \times X \rightarrow \mathcal{U}$.
2. $\text{refl} : \prod_{x:X} \text{Id}_X(x, x)$.
3. For any given

$$A : \prod_{x,y:X} \text{Id}_X(x, y) \rightarrow \mathcal{U},$$

$$a : \prod_{x:X} A(x, x, \text{refl}(x)),$$

we stipulate that we have a function

$$h : \prod_{x,y:X} \prod_{p:\text{Id}_X(x,y)} A(x, y, p)$$

that maps $(x, x, \text{refl}(x))$ to $a(x)$.

The function h is also written $J(A, a)$.

Identity types in MLTT

Specified by

1. `Id` (type valued equality relation),
 2. `refl` (its reflexivity),
 3. `J` (its induction principle).
- ▶ Using `J` we can prove that the identity type satisfies the usual properties of equality, such as symmetry, transitivity, substitution of equals for equals, etc.
 - ▶ Why don't we just axiomatize equality as in set theory?
 - ▶ Because logic in type theory is type valued rather than truth valued.
 - ▶ And, more importantly, because elements of types don't have elements themselves in general, and hence the axiom of extensionality of set theory can't be formulated.

Characterization of magma identity assuming univalence

1. The type

$$\text{Iso}(\mathcal{A}, \mathcal{B}) := \sum_{f:A \rightarrow B} \text{is isomorphism } f$$

collects all the isomorphisms of two magmas $\mathcal{A} = (A, i_A, \cdot_A)$ and $\mathcal{B} = (B, i_B, \cdot_B)$.

This type has zero, one, or more elements, depending on what \mathcal{A} and \mathcal{B} are.

2. The univalence axiom implies that there is a canonical bijection

$$\text{Id}_{\text{Magma}}(\mathcal{A}, \mathcal{B}) \simeq \text{Iso}(\mathcal{A}, \mathcal{B})$$

that maps the reflexive identification to the identity isomorphism.

We will deliberately postpone the formulation of the univalence axiom until we have gained enough experience to be able to appreciate its formulation and meaning.

Discussion

1. The definition of the type of magmas doesn't say what magma **homomorphism** is.

Somehow, “magically”, MLTT with univalence “knows”, without we having to tell it, what a magma **isomorphism** has to be.

2. From a categorical point of view, we are defining the type of objects only, and then univalence is automatically telling us what their **isomorphisms** are.

3. I emphasize strongly that univalence doesn't tell us what their **arrows** are.

- ▶ Different notions of arrow on the same objects making them into a category can give rise to the same notion of isomorphism.

Example: Topological spaces with continuous and open maps respectively.

- ▶ Univalence automatically determines the isomorphisms, but not the homomorphisms.

Discussion

4. The above “magic” should not be attributed to the univalence axiom alone.

Without Martin-Löf’s notion of identity type, the univalence axiom can’t even be formulated.

In particular, it can’t be formulated in ZFC for its standard notion of equality.

5. What is interesting is that there is an abstract notion of equality, in a suitable foundation for mathematics, that admits the formulation of the univalence axiom with the above consequences.

Next we want to formulate the notion of magma isomorphism and discuss its perils.

Magma isomorphisms

- ▶ **Definition.** For magmas $\mathcal{A} = (A, i_A, \cdot_A)$ and $\mathcal{B} = (B, i_B, \cdot_B)$, a function $f : A \rightarrow B$ is an isomorphism if it preserves the multiplication operation and has an inverse (which automatically also preserves the multiplication).
- ▶ This definition works, **for the above characterization of magma identity**, only because we have required the underlying types of magmas to be **sets**.

This is a good time to pause to discuss what we mean when we say that a type is a set.

Types that are sets

1. A type X is called a set if for any two $x, y : X$, the identity type $\text{Id}_X(x, y)$ has at most one element. Equality is a truth value.
 - ▶ **Example** (in MLTT with or without univalence). The type of natural numbers.
 - ▶ **Counter-example** (in MLTT with univalence). The type of magmas.
2. More generally, types may be
 - ▶ -2 -groupoids (singletons),
 - ▶ -1 -groupoids (subsingletons),
 - ▶ 0 -groupoids (sets),
 - ▶ 1 -groupoids (their identity types are sets), \dots ,
 - ▶ $(n + 1)$ -groupoids (their identity types are n -groupoids), \dots ,
 - ▶ ∞ -groupoids (no restriction).

Equality notation for the identity type

With the strong warning that the identity type

$$\text{Id}_X(x, y)$$

in general has multiple elements and hence cannot be regarded as a truth value, we write

$$x = y$$

to denote it, leaving the type X implicit.

Invertible maps

1. We say that a map $f : X \rightarrow Y$ is invertible if we have $g : Y \rightarrow X$ with $g \circ f = \text{id}_X$ and $f \circ g = \text{id}_Y$.
2. If we collect all the ways in which f is invertible, this becomes

$$\sum_{g:Y \rightarrow X} (g \circ f = \text{id}_X) \times (f \circ g = \text{id}_Y).$$

3. If equality were truth valued, we could say “and” instead of “ \times ”, but because it is not, we use the cartesian product to take into account all the possible combinations.

Invertibility data

1. Invertibility **data** for a function $f : X \rightarrow Y$ is collected in the type

$$\sum_{g:Y \rightarrow X} (g \circ f = \text{id}_X) \times (f \circ g = \text{id}_Y).$$

2. In the presence of univalence, this type often has multiple elements.

While the function g is unique when it exists, in the sense that any two such g are identified in at least one way, the invertibility equations can, and do, hold in multiple ways in examples of interest.

To appreciate the importance of such considerations, we next

- ▶ discuss magmas without the requirement that their underlying types are sets,
- ▶ observe that the above characterization of equality **fails** for them,
- ▶ explain what needs to be **refined** to **recover** the characterization in the absence of the sethood requirement.

∞ -Magmas

We remove the requirement that the underlying type be a set.

1. ∞ Magma $:= \sum_{X:\mathcal{U}} X \times X \rightarrow X$.
2. The above characterization of magma equality doesn't work anymore.
3. To fix it, we need a refinement of the notion of invertibility that is **property** rather than **data**.
4. In the case of magmas, the requirement that the underlying type is a set made invertibility to become property.
5. We want it to become property **without** the sethood requirement.

Voevodsky's notion of type equivalence

Let $f : X \rightarrow Y$ be a function.

1. The fiber of a point $y : Y$ collects the points $x : X$ that are mapped to a point identified with y , **together** with the identification datum $p : f(x) = y$:

$$f^{-1}(y) := \sum_{x:X} f(x) = y.$$

2. The function f is called an **equivalence** if its fibers are all singletons.
For each $y : Y$ there is a unique $x : X$ up to a unique identification $p : f(x) = y$.
Cf. the categorical notion of unique existence up to a unique isomorphism.
3. Here a type A is called a **singleton** if we have a point a_0 and an identification $a = a_0$ for any given $a : A$:

$$\sum_{a_0:A} \prod_{a:A} a = a_0.$$

Voevodsky's notion of type equivalence

invertible f $:= \sum_{g: Y \rightarrow X} (g \circ f = \text{id}_X) \times (f \circ g = \text{id}_X)$ (data)

$f^{-1}(y)$ $:= \sum_{x: X} f(x) = y$ (data)

is subsingleton A $:= \prod_{a,b:A} a = b$ (property)

is singleton A $:= \sum_{a_0:A} \prod_{a:A} a = a_0$ (property)

is equivalence f $:= \prod_{y:Y} \text{is singleton}(f^{-1}(y))$ (property)

► The type $\text{is equivalence } f$ is a retract of the type $\text{invertible } f$:

$\text{is equivalence } f \begin{matrix} \hookrightarrow \\ \leftarrow \end{matrix} \text{invertible } f.$

Invertibility data can be improved to the equivalence property.

(Using a procedure similar to that to improve an equivalence to an adjoint equivalence.)

Characterization of ∞ -magma identity

1. For any two ∞ -magmas $\mathcal{A} = (A, \cdot_{\mathcal{A}})$ and $\mathcal{B} = (B, \cdot_{\mathcal{B}})$, we have a canonical equivalence

$$(\mathcal{A} = \mathcal{B}) \simeq \sum_{f:A \rightarrow B} \text{is equivalence } f \times \prod_{x,y:A} f(x \cdot y) = f(x) \cdot f(y).$$

2. Hence the type $\infty \text{ Magma}$, like the type Magma , is not a set, as its identity types $\mathcal{A} = \mathcal{B}$ have multiple elements in general.
3. The homomorphism condition, in the absence of the requirement that the underlying types are sets, is data rather than property.

The same equivalence can be a homomorphism in more than one way.

This is crucially needed for this characterization of ∞ -magma identity to work.

Voevodsky's univalence axiom

1. We collect all the equivalences of two types X and Y in a type $X \simeq Y$:

$$X \simeq Y := \sum_{f:X \rightarrow Y} \text{is equivalence } f.$$

2. Martin-Löf's recursion principle for the identity type gives a canonical function

$$\prod_{X, Y: \mathcal{U}} X = Y \rightarrow X \simeq Y$$

that maps $(X, X, \text{refl}(X))$ to (id_X, i) , where i is the unique datum exhibiting the identity function $\text{id}_X : X \rightarrow X$ as an equivalence.

3. Voevodsky's univalence axiom says that this canonical map is itself an equivalence.

There is a canonical one-to-one correspondence between Martin-Löf identifications of X and Y and Voevodsky equivalences from X to Y .

Monoids

A monoid is a magma with a neutral element and associative multiplication.

1. The type of monoids is

$$\sum_{(X,i,\cdot):\text{Magma}} \sum_{1:X} \left(\prod_{x:X} (x \cdot 1 = x) \times (1 \cdot x = x) \right) \times \prod_{x,y,z:X} x \cdot (y \cdot z) = (x \cdot y) \cdot z.$$

Martin-Löf identities of the type of monoids are in canonical bijection with magma isomorphisms that preserve the neutral element.

2. What about ∞ -monoids? Don't work by just removing the sethood requirement. We need coherence laws.

A modular way to get the characterizations of identity types

1. The type of ∞ -magmas.
2. The type $\sum_{X:\mathcal{U}} X$ of pointed types.
 - ▶ The Martin-Löf identifications of two pointed types $(X, 1_X)$ and $(Y, 1_Y)$ are in canonical bijection with the equivalences $X \rightarrow Y$ that map 1_X to a point identified with 1_Y .
3. Combine two mathematical structures on the same type.
 - ▶ E.g. Combine the above to get **pointed ∞ -magmas**.

Combine the two notions of homomorphism.

- ▶ E.g. Magma homomorphism and preservation of the base point, to get monoid homomorphism.

A modular way to get the characterizations of identity types

4. Given a mathematical structure on a type, consider axioms for it.

- ▶ Required to be **property** rather than **data**.
- ▶ **E.g.** From pointed ∞ -magmas get monoids with the axioms
 - ▶ the underlying type is a set,
 - ▶ multiplication is associative,
 - ▶ the base point is a neutral element of multiplication.

Then the characterization of monoid identity is inherited from that of pointed ∞ -magma identity.

- ▶ **E.g.** Adding the further axiom that every element has an inverse we get the type of groups, which then inherits the characterization of equality from monoids, and hence coincides with the equality their underlying pointed ∞ -magmas.

Structure identity principle

- ▶ All the examples of this talk, and many more, can be derived from a general **structure identity principle** for the characterization of equality of mathematical structures.
- ▶ Various forms of such a principle are formulated and proved in the above references.
- ▶ This talk is based on the SIP of our lecture notes mentioned above.

Standard notion of structure

1. The above examples have the form $\sum_{X:\mathcal{U}} S X$ where $S : \mathcal{U} \rightarrow \mathcal{U}$ defines properties and structure on X .

▶ E.g. For magmas, $S X :=$ is set $X \times (X \times X \rightarrow X)$

▶ E.g. For monoids we additionally require a neutral element and associativity.

Standard notion of structure $S : \mathcal{U} \rightarrow \mathcal{U}$

Given by data (ι, ρ, θ) with

$$\iota : \prod_{A, B: \sum_{X: \mathcal{U}} S X} A \simeq B \rightarrow \mathcal{U} \quad (\text{notion of homomorphic equivalence})$$

$$\rho : \prod_{A: \sum_{X: \mathcal{U}} S X} \iota(A, A, \text{id}, i) \quad (\text{identities are homomorphic})$$

$$\theta : \prod_{X: \mathcal{U}} \prod_{s, t: S X} \text{is equivalence } \kappa(s, t) \quad (\text{two structures } s, t \text{ on } X \text{ making the identity } X \rightarrow X \text{ into a homomorphism are the same})$$

where

- ▶ i is the unique datum exhibiting the identity function id as an equivalence.
- ▶ $\kappa(s, t)$ is the function $s = t \rightarrow \iota((X, s), (X, t), \text{id}, i)$ that maps $\text{refl}(s)$ to $\rho(X, s)$.

Characterization of equality for standard mathematical structures

The above data (ι, ρ, θ) is fairly easy to provide in common examples of interest.

- ▶ Guess what the notion of homomorphic equivalence ι should be.
- ▶ Give data ρ that the identity function is a homomorphic equivalence.
- ▶ Prove that two structures on the same type making the identity function into homomorphism are canonically the same.

Theorem. The identity type of mathematical objects equipped with standard structures is in canonical bijection with the type of homomorphic equivalences specified by ι .

The powerset of a type

Used to define the type of subgroups of a group and the type of topological spaces.

1. The (large) type of truth values is $\Omega := \sum_{P:\mathcal{U}} \text{is subsingleton } P$.

Subtype classifier, where a type embedding is a map with subsingleton fibers.

2. The powerset of a type X is $\mathcal{P}X := X \rightarrow \Omega$.

It is a set even if X isn't, because Ω is a set and sets form an exponential ideal.

3. For $A : \mathcal{P}X$ and $x : X$, let $x \in A$ stand for $A(x)$.

4. Subsets $\{x : X \mid P(x)\}$ amount to functions $(x : X) \mapsto P(x)$.

5. We reuse the notation f^{-1} to denote the inverse image of a function $f : X \rightarrow Y$.

For $V : \mathcal{P}Y$, we define $f^{-1}(V) := \{x : X \mid f(x) \in V\}$ as usual.

Equality in the powerset

Univalence implies the extensionality axiom for the powerset: for $A, B : \mathcal{P} X$, we have

$$(A = B) = \prod_{x:X} x \in A \iff x \in B.$$

We don't need to discuss which identification we get, because the powerset of any type is a set.

- ▶ Each of the types $A = B$ and $\prod_{x:X} x \in A \iff x \in B$ has at most one element.
- ▶ The type $(A = B) = \prod_{x:X} x \in A \iff x \in B$ has precisely one element.

Equality of subgroups of a given group

Let $\mathcal{G} = (G, \cdot, 1, i)$ be a group, where i is the information that the group axioms hold.

1. The type of subgroups of \mathcal{G} is

$$\text{Subgroups } \mathcal{G} := \sum_{A: \mathcal{P} G} A \text{ is closed under the group operations.}$$

2. This type is a set (using i).
3. The type of subgroups inherits the characterization of equality from the powerset.
 - ▶ Two subgroups are equal iff they have the same elements of the ambient group \mathcal{G} .
 - ▶ This is because closure under the group operations is property rather than data.

Equality of topological spaces

1. Consider a given function $\alpha : \mathcal{P}(\mathcal{P} X) \rightarrow \Omega$ that gives axioms for a collection τ of “open” subsets of X , e.g. those for topological spaces or for Hausdorff spaces.
2. Define $\text{Space} := \sum_{X:\mathcal{U}} \sum_{\tau:\mathcal{P}(\mathcal{P} X)} \alpha(\tau)$
3. For two **raw spaces** $(X, \tau), (Y, \sigma) : \sum_{X:\mathcal{U}} \mathcal{P}(\mathcal{P} X)$ **subject to no axioms**, we have a canonical bijection

$$((X, \tau) = (Y, \sigma)) \simeq \sum_{f:X \rightarrow Y} \text{is equivalence } f \times (\{V : \mathcal{P} Y \mid f^{-1}(V) \in \tau\} = \sigma).$$

This says that the open sets of Y are precisely those whose inverse images are open in X .

Equality of topological spaces

4. The equality of two spaces (X, τ, i) and (Y, σ, j) is the same as that of their underlying raw spaces (X, τ) and (Y, σ) .
 - ▶ The axioms don't contribute to the characterization of equality.
 - ▶ For this to be the case, it is essential that the axioms are **property** rather than **data**.

Equality of metric spaces, posets and graphs

1. The type of **raw metric spaces** is $\sum_{X:\mathcal{U}} X \times X \rightarrow R$, where R is an arbitrary type.
2. The identity type of two raw metric spaces X and A , with distance functions denoted both by d , is in canonical bijection with the type

$$\sum_{f:X \rightarrow A} \text{is equivalence } f \times \prod_{x,y:X} d(x,y) = d(f(x), f(y)).$$

3. Metric spaces are obtained by taking R to be a type of real numbers and adding the metric-space axioms, so that their characterization of equality is inherited from that of raw metric spaces.
4. If we take $R := \Omega$ and we choose suitable axioms, this also accounts for various kinds of posets and graphs.

Equality of categories

1. The type of **raw categories** is

$$\sum_{X:\mathcal{U}} \sum_{\text{hom}:X \times X \rightarrow \mathcal{U}} \left(\prod_{x:X} \text{hom}(x, x) \right) \times \prod_{x,y,z:X} \text{hom}(x, y) \times \text{hom}(y, z) \rightarrow \text{hom}(x, z).$$

- ▶ We don't have an axiom saying that the hom-types are sets.
- ▶ We don't have axioms for identity and composition.

Equality of categories

1. The type of **raw categories** is

$$\sum_{X:\mathcal{U}} \sum_{\text{hom}:X \times X \rightarrow \mathcal{U}} \left(\prod_{x:X} \text{hom}(x, x) \right) \times \prod_{x,y,z:X} \text{hom}(y, z) \times \text{hom}(x, y) \rightarrow \text{hom}(x, z).$$

2. The identity type of raw categories with underlying types of objects X and A is in canonical bijection with the type

$$\sum_{F:X \rightarrow A} \text{is equivalence } F \times$$

$$\sum_{\mathcal{F}:\prod_{x,y:X} \text{hom}(x,y) \rightarrow \text{hom}(F(x),F(y))} \left(\prod_{x,y:X} \text{is equivalence } \mathcal{F}_{x,y} \right) \times$$

F, \mathcal{F} preserve identities and composition.

This stipulates an equivalence F of objects with a nested equivalence \mathcal{F} of hom-types which jointly respect the categorical structure.

Equality of categories

3. We get categories by requiring that:

- ▶ The hom types are sets.
- ▶ The identities are left and right neutral.
- ▶ Composition is associative.
- ▶ Optionally, the univalence axiom for categories is satisfied.

These axioms together form **property** of the categorical structure, and hence categories (univalent or not) inherit their equality from raw categories.

That is, equality of categories depends on the structure and not on the axioms for categories, as in the previous examples.

The groupoid levels of the various types of mathematical structures

0. The type of ordinals and the type of subgroups of a given group are 0-groupoids, or sets.
1. The types of magmas, monoids, groups, rings, topological spaces, metric spaces, posets, graphs are 1-groupoids.
2. The type of categories is a 2-groupoid.
3. The type of bicategories is a 3-groupoid (cf. UniMath project).
- ∞ . The types of ∞ -magmas, raw spaces, raw metric spaces, raw categories are ∞ -groupoids.